How far from the central engine are the GRBs produced? **Donggeun Tak** With Z. Lucas Uhm, Bing Zhang, Judith Racusin, Daniel Kocevski, Sylvain Guiriec, and Julie McEnery # **Unsolved question in GRB physics** Where is (are) the dissipation radius (radii)? $$r \sim 2c \,\Gamma^2 \,t_{\rm obs}$$ # **High-latitude emission (HLE)** - Gamma-ray bursts (GRBs) are attributed to collimated relativistic jets. - The geometry of the outgoing shell plays an important role in forming the observed temporal and spectral shapes. - The signature of HLE has not been clearly identified previously in the prompt phase of GRBs. - Complicated temporal features (e.g., overlap of pulses) - Multiple spectral components (e.g., thermal and non-thermal) - The HLE theory expects the relation between F_{v, Ep} and Ep, $$F_{\nu,E_p} \propto E_p^2$$ ## **GBM** sample - We select a sample of bright broad-pulses of Fermi-GBM GRBs from the years 2008 – 2017. - Among 2157 GRBs, we choose bright GRBs with fluence and peak flux cuts. - $log_{10}(Fluence) \ge -4.6$ (Fluence ≥ 2.5 x 10⁻⁵ erg cm⁻²) - $log_{10}(Peak flux) \ge -5.75$ (Peak flux ≥ 1.8 x 10⁻⁵ erg cm⁻²s⁻¹) Our sample consists of 175 GRBs (~ 8.1 %). ## **Temporal criteria** - To minimize fluctuations from the background and overlap of pulses, we impose five criteria. - The targeted pulse should contain 90% of the GRB fluence. Bright pulse - The decaying phase time interval (T_{decay}) should be longer than the rising phase time interval (T_{rise}). FRED pulse ## **Temporal criteria** - The number of bumps (N_{bumps}) should be zero during the decaying phase. - If a bump exists, the total duration of the bump (T_{bump}) should be shorter than 1/4 of the decaying phase time. Clean pulse The pulse should not overlap any nearby pulses. Isolated pulse # **Temporal criteria** #### Examples of "Good" cases # Time-resolved spectral analysis - Sample size: 32 GRBs - GBM dataset: use Nals + BGOs (8 keV to 40 MeV) - listed in "Scat Detector Mask" (GBM catalog) - Spectral analysis tools - rmfit: background estimation - polynomial fit for time intervals before and after the targeted pulse. - Xspec: spectral fitting - Test a simple power law (PL), a cutoff power law, and the Band function. - The best-fit is determined by comparing PG-stat and dof. - The decaying phase of a broad-pulse is divided into logarithmic equal time bins. # **Spectral analysis result** #### **Test the HLE relation** • We test the existence of the HLE evidence by fitting the HLE relation with χ^2 for all possible combination of data points. $$F_{\nu,E_p} \propto E_p^2$$ - We use at least 4 points. - For the combination of data points with χ_v^2 < 2, we fit the HLE relation again with letting the exponent free. $$F_{\nu,E_p} \propto E_p^{\delta}$$ - If the HLE expected index is within 1 σ (δ 2 < σ_{δ}), we conclude that a pulse shows the HLE signature. - The HLE signature is found in 18 broad pulses. #### Result - The distribution of δ values from 18 pulses is well-described by a Gaussian function. - Median: 2.04 +0.16 -0.16 - Width: 0.42 +0.25 -0.16 #### Other HLE relations Many pulses, which show the HLE signature, satisfy other HLE relations, **Eighth International Fermi Symposium** ## **Interesting case** Three cases showing a slope with index of 0.7. This value is equivalent to 1.7 in the equation, $$\nu F_{\nu,E_p} \propto E_p^{1.7}$$ which is consistent with other observational results. (e.g., Borgonovo & Ryde, 2001; Shenoy et al., 2013) This slope may result from a different physical origin. #### Conclusion - We analyzed GBM GRBs from the years 2008-2017 (2157). - Fluence and peak flux cuts - Temporal criteria - Among 32 broad pulses in 32 GRBs, 18 pulses shows the signature of HLE in the decaying phase. - δ is distributed as a Gaussian function with median and width of 2.04 and 0.42, respectively. - This implies that the gamma-ray emitting region of those GRBs with the HLE signature is located at ~ 10¹⁶ cm from the central engine.